

Products Over Data

Department of Agriculture (USDA)

Economic Research Service

Mission of the USDA Economic Research Service (ERS)

The Economic Research Service (ERS) supports USDA and is the main source of economic information and research

ERSMISSION STATEMENT

To inform and enhance public and private decision making on economic and policy issues related to agriculture, food, the environment, and rural development.

FOUR GOALS OF THE USDA

Rural Communities

Assist rural communities to create prosperity so they are self-sustaining, repopulating, and economically thriving;

Working Lands

Ensure our working lands are conserved, restored, and made more resilient to climate change, while enhancing our water resources;

Food Security Help America promote agricultural production and biotechnology exports as America works to increase food security;

Food Access Ensure that all of America's children have access to safe, nutritious, and balanced meals.

Challenges with Data Overload

USDA ERS focuses on three objectives...

...leading to a growing list of data sources and formats...

...leading to the inability fully fund each potential project.

OBJECTIVES

- Economic research
- Statistical indicators
- Economic analysis

DATA TOPICS

- Animal Products
- Crops
- Farm Economy
- Farm Practices & Management
- Food & Nutrition Assistance
- Food Choices & Health
- Food Markets & Prices
- Food Safety
- International Markets & Trade
- Natural Resources & Environment
- Rural Economy & Population

CHALLENGE

- Investment opportunities may be <u>underfunded</u> or <u>unfunded</u>, resulting in underachieved objectives.
- In addition, larger infrastructure requirements can be <u>difficult to</u> <u>maintain</u> and <u>keep up-to-date</u>, leading to lower functionality.

ERS'S SOLUTION

To address these key challenges, USDA ERS focused on the needs of their stakeholders and developed a data product lifecycle that maximized their collective delivered value.

USDA ERS's Product Lifecycle

To ensure investments were made effectively, USDA ERS created a data product lifecycle to continually monitor its products and ensure they remained relevant to their stakeholders

The rate a product goes through this process depends on its value, as higher value products complete the cycle quicker.

Packaging Data to Engage Stakeholders

USDA ERS packages data into publications by first understanding who their stakeholders are and how they intend to consume their data

<u>USDA ERS Stakeholder Questions</u> <u>sample set</u>

What problem are you trying to solve?

What geographical detail is needed?

Why these data?

What frequency?

What is the scope of the problem?

What program or policy do you need to understand better?

Prioritize Relevant Data Based on Stakeholder Demand

In order to use resources effectively, USDA ERS is constantly reviewing their products to confirm they remain relevant to their stakeholders

DATA PRODUCT CHECKLIST

Completed by: DPSC				
Dubr:		_		
Summary of Findings:				
Right dick on Yes/No/Net N	quinci	Dom t	o-change (sullet from a blank box to a check mark
1. Purpose				
Oreckfet Name	Yes	No	Red Required	Comments
1.1 MOU for data provided to eithers?		٥	a	
1.3 MOV for data enaised from others?	0	0	٥	
2. Bridley				
Checkfet home	Yes	No.	Not Required	Commonts
2.1 EBS is the Proeminent or hele Source?	٥		٥	
		_		

QUALITY CRITERIA

USDA ERS uses multiple criteria to rank data products in terms of adherence with the OMB and USDA definitions of Influential Scientific, Financial, or Statistical Information and in accordance with their importance to the agency's mission.

The ERS Data Product Quality Attributes and Standards Evaluation Checklist includes a total of 25 questions in the following categories:

- Purpose: Mandates and usability for USDA
- Utility: Frequency, Sole Source, ERS Web Usage, Impact, Product Type and Relevancy
- Objectivity: Pre-Dissemination Reviews
- Transparency: Meta Data, Calendar, Documentation Methods
- Integrity: Record Archival, Data Privacy, Confidentiality
- Accessibility: Output Format, Open Data Compliant

These standards ensure that quality information and data are provided to key stakeholders and the public.

Prioritize Relevant Data Based on Stakeholder Demand

In order to use resources effectively, USDA ERS is constantly reviewing their products to confirm they remain relevant to their mission and stakeholders

Premier Data Products

Determined by senior ERS management to be influential and central to the agency's mission, as well as adhering to all components of quality guidelines as applicable

Other Data Products

Products that serve key agency stakeholders and the public

Core Data Products

Central to the agency's mission but may not meet the definition of influential. Also in this category are foundational data (as mentioned in the ERS Strategic Plan), such as data that are inputs to premier data products

Discontinued
Data Products
Products that
are ranked
lower are
archived

Releasing Data Products Through Multiple Channels

USDA ERS disseminates its information to key stakeholders and the public through an array of outlets, including the ERS website (<u>www.ers.usda.gov</u>) and @USDA_ERS

Amber Waves

A magazine, Amber Waves, covering the entire range of ERS work (available online)

Apps developed for mobile devices

The website, which provides access to all ERS products and which links users directly with ERS analysts

SELECTED SET OF PUBLICATION CHANNELS

Agency-published Articles in professional journals, and papers presented to academic colleagues at conferences and meetings

DATA.GOV

USDA contributes their products to

Data.Gov

Data visualization methods, including Charts of Note and geospatial mapping services

Agency-published research reports, market analysis and outlook reports, economic briefs, and data products

Oral briefings, written staff analyses, and congressionally mandated studies delivered directly to executive and legislative branch policymakers and program administrators

Open Data Application Programming
Interfaces (APIs)

Responding to Customer Feedback

Any substantive errors detected by USDA ERS or their stakeholders are listed on the Errata page along with the corrective action.

- If the information in question is factually incorrect, or presented in a manner that is subject to misinterpretation by the reader, a correction statement will be issued on the Errata page and in the report itself.
- ERS data products (tables, dynamic applications, and interactive maps) will be corrected as soon as possible after an error is discovered.
- A correction notice will be posted on the Errata page and on any files (Excel, HTML, PDF) containing the corrected data. The notices will remain with the data until the next update.

ERS's ERRATA PAGE

Lessons Learned

Frequent communication with stakeholders ensures usability, relevance, and timeliness. A deep understanding of their stakeholder needs has allowed USDA ERS to meet their needs.

Ranking products allows USDA ERS to allocate its resources toward those that are most important or critical to their key users.

Assessing product utilization is critical to gauging the value of the data to their stakeholders and in what format data are needed.

External, independent *reviews of data and data products* and *rich documentation* provide stakeholders and users solid information and confidence in the data and data products.

FEDERAL CIO COUNCIL

For more information contact the Innovation Committee at feedback@cio.gov

The Federal CIO Council

The Federal CIO Council is the principal interagency forum on Federal agency practices for IT management

The **Federal CIO Council** mission is to improve practices related to the design, acquisition, development, modernization, use, sharing, and performance of Federal Government information resources.

The Innovation Committee

The Federal CIO Council created the Innovation Committee to enable Agency mission delivery, improve customer service, maximize return-on-investment, and support emerging IT needs.

The **Innovation Committee** focuses on relevant topics such as the use of modern technologies to deliver digital services to citizens and businesses, deployment of mobile technology within Government, modular IT development strategies, and using Federal data as a strategic resource to enable Agency mission delivery and to grow the economy.

For more information on the Federal CIO Council, the Innovation Committee, or products and resources, visit https://CIO.gov.